REFERENCE TO SBA LOAN GUARANTY PROGRAMS | _ | | |---------------|---| | | | | | | | | 7 | | | | | $\overline{}$ | | | | ₹ | | | • | | | _ | | | - | | 74 | | | |) | | • | 4 | | | | | | | OUICK | Program | Maximum
Amount | Percent of Guaranty | Use of
Proceeds | Maturity | Maximum
Interest Rates | Guaranty
Fees | Who
Qualifies | Benefits | |--|---|--|---|---|--|--|---|--| | 7(a) Loans | \$5 million gross
(\$3.75 million
guaranty) | 85% guaranty for loans of \$150,000 or less; 75% guaranty for loans greater than \$150,000, up to \$3.75 million | Term Loan. Expansion/
renovation; new
construction, purchase
land or buildings;
purchase equipment,
fixtures, lease-hold
improvements; working
capital; refinance debt
for compelling reasons;
seasonal line of credit,
inventory; starting a
business | Depends on ability to repay. Generally, working capital & machinery & equipment (not to exceed life of equipment) is 5-10 years; real estate is 25 years. | Loans less than 7 years:
\$0 - \$25,000 Prime + 4.25%
\$25,001 - \$50,000 P + 3.25%
Over \$50,000 Prime + 2.25%
Loans 7 years or longer:
0 - \$25,000 Prime + 4.75%
\$25,001 - \$50,000 P + 3.75%
Over \$50,000 Prime + 2.75% | Fees charged on guarantied portion of loan only. Maturity 1 year or less: 0.25% guaranty fee Maturity more than 1 year: FY2017: \$150,000 or less = 0% guaranty fee \$150,001 - \$700,000 = 3.0% Over \$700,000 = 3.5% Guarantied portion over \$1 million = 3.75% Annual servicing fee = 0.546% | Must be a for profit business & meet SBA size standards; show good character, credit, management, and ability to repay. Must be an eligible type of business. Prepayment penalty for loans with maturities of 15 years or more if prepaid during first 3 years. (5% year 1, 3% year 2, and 1% year 3) 7(a) Small Loans \$350,000 and less - all loan applications will be credit scored by SBA prior to loan approval or loan number. If score below 140 the loan can be submitted via SBAExpress | Long-term financing;
Improved cash flow;
Fixed maturity;
No balloons;
No prepayment penalty
(under 15 years) | | SBA Express Lender approves. Minimal SBA paperwork. | \$350,000 | 50% | May be used for revolving lines of credit (up to 7 year maturity) or for a term loan, same as 7(a). | Up to 7 years for
Revolving Lines of
Credit, including
term out period.
Otherwise, same as
7(a). | Loans \$50,000 or less:
Prime + 6.5%
Loans over \$50,000:
Prime + 4.5% | Same as 7(a) Loans | Same as 7(a) Loans | Fast turnaround;
Streamlined process;
Easy-to-use line of credit | | SBA Veterans
Advantage 10/01/17—09/30/17 Guaranty fee reduction for 7(a) and SBAExpress loans to small businesses owned by qualified veterans or service members. | Same as 7(a) and
SBAExpress | See 7(a) and
SBAExpress | See 7(a) and
SBAExpress | See 7(a) and
SBAExpress | See 7(a) and SBAExpress | SBAExpress loans = 0% 7(a) loans: \$150,000 or less = 0% \$150,001 - \$500,000 = guaranty fee reduced by 50% Annual servicing fee same as 7(a) Loans | Same as 7(a) plus business must be owned and controlled by individual(s) in following groups: Veterans or Service-Disabled Veterans Active Duty Military participating in TAP Reservist and National Guard Members Current spouse Widowed spouse of service member who died during service or of a service-connected disability | Guaranty fee reduction for SBAExpress loans and 7(a) loans greater than \$150,000 | | CAPLine 1. Working Capital 2. Contract 3. Seasonal 4. Builders | \$5 million | Same as 7(a) | Finance seasonal and/or short-term working capital needs; cost to perform; construction costs; advances against existing inventory and receivables; consolidation of short-term debts. May be revolving. | Up to 10 years,
except Builder's
CAPLine, which
is 5 years | Same as 7(a) | Same as 7(a) | Same as 7(a), plus all
lenders must execute
Form 750 & 750B (short-
term loans) | Working Capital - revolving line of credit Contract - can finance all costs (excluding profit) Seasonal - seasonal working capital needs Builder - finances direct costs with building a commercial or residential structure | | Program | Maximum
Amount | Percent of Guaranty | Use of
Proceeds | Maturity | Maximum
Interest Rates | Guaranty
Fees | Who
Qualifies | Benefits | |---|---|--|---|---|---|---|--|---| | International
Trade | \$5 million | 90% guaranty, up
to \$4.5 million
maximum guaranty
Up to \$4 million
maximum guaranty
for working capital | Term loan for permanent
working capital,
equipment, facilities,
land and buildings and
debt refinance related to
international trade | Up to 25 years | Same as 7(a) | Same as 7(a) | Same as 7(a), plus
engaged or preparing to
engage in international
trade or adversely affected
by competition from
imports. | Long term financing to allow
small business to compete
more effectively in the
international marketplace. | | Export Working
Capital Program | \$5 million | 90% guaranty, up
to \$4.5 million
maximum guaranty | Short-term, working-
capital loans for export-
ers. May be transaction
based or asset-based.
Can also support
standby letters of credit. | Generally one year or less, may go up to 3 years | No SBA maximum interest rate cap, but SBA monitors for reasonableness. | Same as 7(a) | Same as 7(a), plus need short-term working capital for exporting | Additional working capital to increase export sales without disrupting domestic financing and business plan. | | Export Express | \$500,000 | 90% guaranty for loans \$350,000 or less; 75% guaranty for loans greater than \$350,000 | Same as SBAExpress plus standby letters of credit | Same as
SBAExpress | Same as SBAExpress | Same as 7(a) | Applicant must demonstrate that loan will enable them to enter a new, or expand in an existing export market. Business must have been in operation for at least 12 months (though not necessarily in exporting). | Faster turnaround
Streamlined process
Easy-to-use line of credit | | | | | | | | | | | | Dakota Certified Development Corp. Lake Agassiz Certified Development Co. Lewis & Clark Certified Development Co. | 504 CDC
maximum amount
ranges from
\$5 million to \$5.5
million, depending
on type of
business. | Project costs
financed:
CDC: up to 40%
Lender: 50%
Equity: 10% plus
5% if new business
and/or 5% if
special use
property | Long-term, fixed-asset loans; Lender (non-guaranteed) financing secured by first lien on project assets. CDC loan provided from SBA 100% guaranteed debenture sold to investors at fixed rate and secured by 2nd lien | CDC Loan: 10- or 20-year term fixed interest rate. Lender Loan: Unguaranteed financing may have a shorter term. May be fixed or adjustable interest rate | Fixed rate on 504 Loan established when the debenture is sold. Declining prepayment penalty for 1/2 of term. | 0.5% fee on lender share, plus CDC may charge up to 1.5% on its share. CDC charges a monthly servicing fee of 0.625%-1.5% on unpaid balance Ongoing guaranty fee is 0.731% of principal outstanding. Ongoing fee % does not change during term. | Alternative Size Standard: For-profit businesses that do not exceed \$15 million in tangible net worth, and do not have an average two full fiscal year net income over \$5 million Owner Occupied 51% for existing or 60% for new construction | Low down payment - equity (10%-20%); The equity contribution may be borrowed; Fees can be financed; SBA Portion: Long-term fixed rate Full amortization No balloons | | Microloans Lake Agassiz Certified Development Co. | \$50,000 | Not applicable | Purchase machinery & equipment, fixtures, leasehold improvements; working capital; etc. Cannot be used to repay existing debt. | Shortest term possible, not to exceed 6 years. | Negotiable with intermediary.
Subject to either 7.75% or
8.5% above intermediary cost
of funds. | No guaranty fee | Same as 7(a) | Direct loans from nonprofit
intermediary lenders;
Fixed-rate financing;
Very small loan amounts;
Technical assistance
available | ## **North Dakota District Office** Fargo 701-239-5131 Bismarck 701-250-4303 Grand Forks 701-746-5160 ## **U.S. Small Business Administration** Information current as of October 2016 www.sba.gov/content/nd-lender-information/